REQUEST FOR PROPOSAL 3 PERIOD 2 DISTRIBUTION OF NALOXONE KITS AT LOCAL HEALTH DEPARTMENTS REPORT Indiana State Department of Health Division of Trauma and Injury Prevention # Table of Contents | Background | 2 | |------------|----| | Methods | 2 | | Results | 6 | | Discussion | 10 | # Background Indiana ranks 14th in all overdose deaths in the United States as of 2017. This high ranking in opioid-related deaths is in part a result of the rise in opioid-based prescription drug overdoses in Indiana and across the nation. The most common drugs involved in prescription drug overdose deaths include hydrocodone (e.g., Vicodin), oxycodone (e.g., OxyContin), oxymorphone (e.g., Opana), and methadone (especially when prescribed for pain). Naloxone is a safe, non-addictive medication that inhibits the effects of opioid overdose and allows regular breathing to resume. A Memorandum of Understanding (MOU) was created between the Family and Social Services Administration Division of Mental Health and Addiction (DMHA) and the Indiana State Department of Health (ISDH) for the purpose of delegating funds to increase the training and distribution of naloxone in communities. This MOU was effective between July 1, 2017 and April 30, 2018. The funds provided by DMHA were regulated for use under the following conditions: ISDH would gather and distribute naloxone kits to local health departments, as well as perform period reporting of who received treatment, the number of naloxone kits distributed, and the number of kits used across the state. ### Methods To meet the MOU requirements, ISDH sent out a Request for Proposal (RFP) to local health departments (LHDs) to provide education and distribute naloxone in their respective communities. The RFP describes the ISDH efforts and requirements for expanding the distribution of naloxone kits. The dates for implementing the RFP were set for Sept. 15, 2017, through May 31, 2018. The period reporting schedule is: - Period 1 (Sept. 15, 2017 Nov. 30, 2017) - Period 2 (Dec. 1, 2017- Feb. 28, 2018) - Period 3 (March 1, 2018 May 31, 2018) - Quarterly reports will be expected until all kits are distributed Thirty-five LHDs across the state applied and were accepted for the naloxone kit distribution program: Allen, Boone, Carroll, Clark, Clinton, Daviess, Dearborn, Delaware, Fayette, Hamilton, Hendricks, Henry, Howard, Jackson, Jennings, Knox, Kosciusko, Marion, Marshall, Miami, Monroe, Montgomery, Orange, Posey, Randolph, Ripley, Scott, St. Joseph, Switzerland, Tippecanoe, Vanderburgh, Wabash, Warrick, Wayne and Whitley counties. The location and distribution of the counties are depicted as the highlighted counties in **Figure 1**. Each LHD was given a different number of kits based on the number of kits requested by the health department. Priority was given to high-burden counties depicted in **Figure 2**. The ISDH provided a total of 8,322 kits to the 35 participating LHDs (**Figure 3**). Figure 1: Map of local health departments selected for naloxone kit distribution in RFP 3 **Figure 1** shows a map of counties which have local health departments participating in this third round of naloxone kit distribution. These counties are highlighted in blue. Figure 2: Map of prescription drug overdose priority counties through Indiana's Prescription Drug Overdose Prevention for States Program **Figure 2** shows a map of counties that are considered priority for preventing prescription drug overdose through Indiana's Prescription Drug Overdose Prevention for States program. These counties are highlighted in red. The Prevention for States program is a part of the Centers for Disease Control and Prevention's (CDC) ongoing efforts to scale up prevention activities as part of a national response to the opioid overdose epidemic. Prevention for States provides resources and support to advance comprehensive state-level interventions for preventing prescription drug overuse, misuse, abuse and overdose. Figure 3: Total number of naloxone kits given to local health departments by the Indiana State Department of Health **Figure 3** depicts the total number of naloxone kits that were given by the Division of Trauma and Injury Prevention at the Indiana State Department of Health to the 35 LHDs. The Marion County Health Department received the most kits, 900, while Kosciusko County Health Department received the smallest number, 33. ## Results: All 35 LHDs reported a total of 2,004 kits distributed for period 2, as of Nov. 13, 2018. There are some general trends from the reporting counties. Allen and Monroe counties were able to distribute the most kits with a combined total of 440 kits distributed in the second period. **Figure 4** illustrates the number of kits distributed during period 2 by each participating health department. Figure 4: Number of naloxone kits distributed **Figure 4** shows the number of kits distributed by LHDs to their communities during period 2. The most kits (234) were distributed from Allen County. The least number of kits distributed were from Henry, Randolph, St. Joseph, Scott, Switzerland, Wayne and Whitley counties at zero. Table 1: Services co-offered, partner agencies involved in training and naloxone training outreach at LHDs | | | Partner Agencies Involved With | | |---|---|---|--| | Local Health | | Training and Distribution of Naloxone | | | Department | Services Co-offered | Kits | Naloxone Training Outreach Methods | | Allen County
Health
Department | At the SSP-HIV/HCV testing Treatment referral and on-site addiction counselors; Health navigator Wound care Flu shots | Allen County Adult Probation Ft. Wayne Police Dept. New Haven Police Dept. New Haven EMS Allen County Public Library added & approved-Allen County Syringe Services Program | •Email | | Health
Department | We provide each person with a folder that contains the following: •Information on local substance abuse and mental health treatment •211 card •Local information on medication disposal and sharps program •Product description and patient information sheet on Adapt Narcan •List of common opioid names •STD treatment services for Boone County and surrounding counties •List of recommended adult vaccines. | *Monroeville EMS *Boone County Health Department | Newspaper Facebook Radio County website Local ESF8 meetings School nurse meetings Healthy coalition meetings Substance abuse taskforce meetings Health Department brochure signage in our building and our STD clinic. | | Carroll County
Health
Department | •Handouts on Hep C /HIV | Carroll County Health Department Law Inforcement Delphi city Burlington Flora | Emails Community contacts | | Clark County
Health
Department | Resources for treatment and recovery Housing Clothing Food | •Clark County C.A.R.E.S
•Cannon for Indiana | Community organizations Facebook Newspapers | | | List for local treatment resources and agencies Suicide Prevention Line Information on how the Health Department can arrange HIV and Hepatitis C testing Groups offering support for family members Follow-up Education Additional counseling referrals | Healthy Communities of Clinton County United Way of Clinton County Parents of Addicted Loved Ones Center Township Trustee Clinton County Probation Office Open Door Clinic Clinton County Drug and Alcohol Coalition Clinton County EMS | Newspaper Flyers Facebook Social media Radio Talk Show Referrals | | Daviess County
Health
Department | Education on treatment centers Support for family members Local resources. | Washington Community Schools Barr Reeve schools Police Fire Health care employees the general public. | •Facebook
•Newspaper
•Radio. | | Health | Offer those taking naloxone with a bag of local related resources such as: •Hep C/HIV tesing dates •Brochures about Hep B/c and opiate addiction •List of local physicians accepting new patients. | •The Lawrenceburg Police Dept. and their QRT (Quick Response Team) unit •CASA (Citizens against Drug Abuse)local drug prevention coalition •The Dearborn County Board of Health •Dearborn Clinic: free general health clinic (opening April 4, 2018) •CERT (Choices Emergency Response Team) •Lawrenceburg and Greendale Police | •Word of mouth | | Delaware County
Health
Department | N/A | Muncie Fire Dept Eaton Police Delaware Co Sheriff's Dept Reserves | N/A | | | | 1 | T | |------------------|---|--|--| | Fayette County | •Syringe exchange services and sterile injection supplies | N/A | Newspaper | | Health | Education for safer injection | | Facebook | | Department | Wound care | | Word of mouth | | | Proper syringe disposal | | | | | Nutrition information | | | | | Hepatitis and HIV testing | | | | | , | | | | | •Treatment information, prevention, and education | | | | | •Immunizations for hepatitis A & B, Tdap and HPV | | | | | Personal hygiene products | | | | | Referrals to treatment. | | | | | | | | | Hamilton County | Treatment information | •Local law enforcement and EMS providers | Socail Media | | Health | •HIV/Hep C testing | | Communty Groups. | | Department | | | | | Hendricks County | Central Indiana Substance Abuse Treatment Resource | None | Word of mouth | | Health | Guide (recently updated in January) | | Newspaper | | Department | Educational sheet about common opioid drugs and | | •Community Presentations | | Department | signs/symptoms of an overdose | | | | | | | Program shared with community partners | | | •List of other Hendricks County Naloxone providers | | | | | •Referrals to the local Parents of Addicted Loved Ones | | | | | support group as needed | | | | | •Information about STI/HIV/HEP C testing and safe sharps | | | | | disposal as requested. | | | | | Police officers (CPR trained) also receive a CPR and | | | | | Naloxone protocol info sheet from the American Heart | | | | | Association | | | | | National Suicide Prevention Lifeline cards provided by | | | | | ISDH. | | | | Henry County | •HIV and Hepatitis testing | None | Newspapers | | Health | This and repatitis testing | None | •Word of mouth | | Department | | | - Word of model | | • | -Dagarina list of treatment agains | Nege | a Thua na | | Howard County | •Resource list of treatment agencies | None | •Flyers | | Health | •List of support groups in county | | Social media | | Department | •STD testing and immunizations. | | •ontact cards | | | | | •Newspaper | | | | | Word of mouth | | Jackson County | •Educational brochures for staff use | Wayside Inn & Todd's Place (opening as | N/A | | Health | | shelters for homeless during severe winter | | | Department | | weather) | | | Jennings County | Opiate Addiction Treatment Centers | Jennings County Domestic Violence | •Radio | | Health | •Lifeline 1-800-273-TALK | | News release | | Department | Community Mental Health Centers | | Newspaper articles | | | Nasal Spray Quick Start Guide | | •Facebook | | | | | •Email lists | | | | | •Meetings | | | | | •Word of mouth. | | Knox County | Knox County LHD & ESF 8 treatment agencies | Vincennes University Campus Police | Community Organizations | | Health | Public Health and Medical Partners | Department (VUPD) | -community Organizations | | | NGOs | Department (VOFD) | | | Department | | | | | | •Faith-based Associations | | | | Kosciusko County | N/A | Warsaw School System | Contact with addiction support service provider | | Health | | | | | Department | | | | | Marion County | Assisting persons with getting into treatment and the | MCPHD Northeast District Office | •Email list | | Health | SUOS Toolkit with other treatment | Charity Church | •Flyers | | Department | •Other recovery resources | •Place of Power | •Word of mouth and talking about the sessions on | | | | Midtown Homeless Residential | Focus on Health show | | | | VOA a Supervised Residential facility | | | | | MCPHD Substance Use Outreach | | | Marshall County | Treatment resources | Starke County Health Department | •Flyers | | Health | •Suicide Hotline information | •Starke Co. Jail | •Email | | Department | Nar-Anon meeting information | Purdue Extension office | •Facebook | | Department | •Information on STI, HIV, Hep C testing | Community Foundation | Community Contact | | | Condom distribution | Local Champion assisting with Education | Community Contact Community Campion | | | - Condon distribution | -Local Champion assisting with Education | Word of mouth | | Miami County | aTroatment resources | None | | | Miami County | •Treatment resources | None | •Radio | | Health | Medication lock bags | | •Facebook | | D | | | | | Department | •Treatment agency information | | Community contacts at local meetings | | Department | •Treatment agency information | | Word of mouth County commissioner meetings. | | Monroe County | Treatment resources | •Indiana Recovery Alliance | •Flyers | |---|--|---|---| | Health | Harm reducation materials | Postive Link | Handouts | | Department | •Immunizations | Centerstone | Facebook and other Social media | | Берагинене | •WIC | | •Word of mouth | | | | Bloomington Police Department | | | | •Smoking cessation efforts | Monroe County Sheriff's Department | Interdepartmental | | | Family planning resources | Monroe County Public Health Clinic | Community contacts | | | Birth certificates | | | | | Health education | | | | | •Disease follow-up | | | | | • | | | | | •HIV/HCV testing | | | | | Counseling | | | | | Condoms | | | | | Local statistics | | | | | •Info on Indiana Recovery Alliance's syringe exchange | | | | Montgomery | Substance Abuse and Mental Health Resource List | Crawfordsville Community School | Newspaper | | | | Corporation | •Email | | County Health | •HIV and Hepatitis C testing | Corporation | | | Department | Chlamydia and Gonorrhea testing referral cards | | •Eventbrite | | | •Created a packet that included other health department | | Radio PSA/conversation | | | services (sharps disposal sites, Rx Take Back Event, etc.) | | Facebook | | | Added suicide awareness and laws associated with | | Community Organizations | | | Narcan administration. | | , , , , , , , , | | | ivarcan adillinistration. | | | | Orange Count | Vaccinations | -Couthorn Indiana Communich andice | -Nowenanor | | Orange County | | •Southern Indiana Commprehensive | •Newspaper | | Health | •Support for family members | Health Care | •Flyers at the ED | | Department | Counseling referrals and services | Sotuhern Hills Counseling Center | •Email | | | Medical services | Orange County Sheriff's Department | Community Contacts | | | Meeting referrals | •IU Health Paoli ER for referral | Orange County Health Coalition | | | •A/A, N/A | | •Word of mouth | | | | | - word or modeli | | | •Suicide prevention info | | | | Posey County | Education about treatments | N/A | •Facebook | | Health | Continued support | | Pamphlets | | Department | | | | | Randolph County | N/A | N/R | •Flyers | | Health | | <i>'</i> | Newspaper articles | | | | | - New Spaper articles | | Department | the state of the state of a state of district or an account | - Deterrible FAAC | Contacts and a constant in the Contact and about | | Ripley County | •Inserted business card size addiction resource | Bateville EMS | Contacts partner agencies via Email and phone | | Health | information and a National Suicide Prevention Hotline | •Rescue 69 (Southern Ripley County EMS) | calls | | Department | Card into each kit distributed | Ripley County EMS | | | | •Instructed partner agencies to leave the contents with | Southeast Indiana Health Center | | | | their clients. | •Sunman Rescue (Rescue 20) | | | | •Distributed copies of IUPUI "What is Aaron's Law?" to | Samman nessure (nessure 20) | | | | | | | | 6 | Ripley County Drug Awareness Coalition members | 2 | 5 0 | | Saint Joseph | •Resources for recovery | Penn Harrison | •Email | | County Health | •Suicide prevention | Madison School District | Community partnerships | | Department | Updated information sheet on Aaron's Law | Mishawaka Fire/EMS | | | | | Upper Room Recovery | | | | | •Dismas House | | | | | Life Treatment Centers | | | | | | | | | | Oaklawn | | | | | | | | | | •St. Joseph County Coroners | | | | | St. Joseph County Coroners Portage Twnship/SW Central Fire | | | Scott County | N/R | | N/R | | Scott County
Health | N/R | Portage Twnship/SW Central Fire | N/R | | | N/R | Portage Twnship/SW Central Fire | N/R | | Health
Department | | Portage Twnship/SW Central Fire N/R | | | Health Department Switzerland | N/R
N/A | Portage Twnship/SW Central Fire | N/R | | Health Department Switzerland County Health | | Portage Twnship/SW Central Fire N/R | | | Health Department Switzerland County Health Department | N/A | Portage Twnship/SW Central Fire N/R N/R | N/R | | Health Department Switzerland County Health Department Tippecanoe | N/A •Treatment resources | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe | N/R •Contact with faith based partners and Drug Free | | Health Department Switzerland County Health Department Tippecanoe County Health | N/A •Treatment resources •Resource list of treatment agencies | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County | N/R •Contact with faith based partners and Drug Free Coalition | | Health Department Switzerland County Health Department Tippecanoe | N/A •Treatment resources •Resource list of treatment agencies •HIV and Hepatis C testing | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County Lafayette Transitional Housing | N/R Contact with faith based partners and Drug Free Coalition Word of mouth | | Health Department Switzerland County Health Department Tippecanoe County Health | N/A •Treatment resources •Resource list of treatment agencies | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County | N/R •Contact with faith based partners and Drug Free Coalition | | Health Department Switzerland County Health Department Tippecanoe County Health | N/A •Treatment resources •Resource list of treatment agencies •HIV and Hepatis C testing | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County Lafayette Transitional Housing | N/R Contact with faith based partners and Drug Free Coalition Word of mouth | | Health Department Switzerland County Health Department Tippecanoe County Health | N/A •Treatment resources •Resource list of treatment agencies •HIV and Hepatis C testing •Wound care | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County Lafayette Transitional Housing Trinity Ministry Home for Hope | N/R Contact with faith based partners and Drug Free Coalition Word of mouth Facebook | | Health Department Switzerland County Health Department Tippecanoe County Health | Treatment resources Resource list of treatment agencies HIV and Hepatis C testing Wound care Safe sex supplies and education Harm reduction kits | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County Lafayette Transitional Housing Trinity Ministry | N/R Contact with faith based partners and Drug Free Coalition Word of mouth Facebook | | Health Department Switzerland County Health Department Tippecanoe County Health | N/A •Treatment resources •Resource list of treatment agencies •HIV and Hepatis C testing •Wound care •Safe sex supplies and education •Harm reduction kits •Support for family members | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County Lafayette Transitional Housing Trinity Ministry Home for Hope | N/R Contact with faith based partners and Drug Free Coalition Word of mouth Facebook | | Health Department Switzerland County Health Department Tippecanoe County Health | N/A •Treatment resources •Resource list of treatment agencies •HIV and Hepatis C testing •Wound care •Safe sex supplies and education •Harm reduction kits •Support for family members •Follow-up | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County Lafayette Transitional Housing Trinity Ministry Home for Hope | N/R Contact with faith based partners and Drug Free Coalition Word of mouth Facebook | | Health Department Switzerland County Health Department Tippecanoe County Health | N/A •Treatment resources •Resource list of treatment agencies •HIV and Hepatis C testing •Wound care •Safe sex supplies and education •Harm reduction kits •Support for family members | Portage Twnship/SW Central Fire N/R N/R The Drug Free Coalition of Tippecanoe County Lafayette Transitional Housing Trinity Ministry Home for Hope | N/R Contact with faith based partners and Drug Free Coalition Word of mouth Facebook | | Vanderburgh | •Treatment resources | •Evansville Fire Dept. | •Email contact | |----------------|--|----------------------------------|---| | County Health | Resource list of treatment and support agencies. | | Community contact | | Department | | | | | Wabash County | •Treatment resources | •Wabash MSD Schools | •Word of mouth | | Health | Counseling referrals | | Used invites from health department along with | | Department | | | county EMA for initial training. | | | | | Newspaper | | Warrick County | •List of community mental health centers across the | Boonville Fire Department | Phone calls were made torelevant agencies to | | Health | state of Indiana along with a separate list of the centers | Warrick County Sheriff's office | ask if interested in receiving the kits or have | | Department | in or near Warrick County. | Chandler Police received 10 kits | experienced a need for the kits. | | | Quick Start Guide (Opiod Overdose Response | | | | | Instruction) sheet accopanied each kit distributed. | | | | Wayne County | •Kits will only be used in the event of an overdose. Our | •Reid Health | N/A | | Health | initial plan was not for distribution. | Centerstone Mental Health | | | Department | | | | | Whitley County | N/R | N/R | N/R | | Health | | | | | Department | | | | ^{*}N/R = Not Reported ### Discussion Reporting varies by county health department. Twenty-four of the 35 health departments distributed kits within the second period. Many of the health departments detailed multiple partners and outreach efforts (**Table 1**). The focus on the recipients of the training ranged from first responders to individuals, including syringe services clients, schools, healthcare personnel, probation officers, shelters, treatment centers for individuals recovering from substance-use disorders and other community organizations. Areas that provide the naloxone kits in conjunction with syringe services programs seem to have success in distributing kits. In some areas, the syringe services program is one of the top treatment populations. Other areas may focus on distributing kits to first responders. The original number of kits distributed to LHDs was determined based on the need for prescription drug overdose intervention based on the calculated burden in each county. To select high-burden counties, a systematic point system was created that accounts for all drug overdose mortality rates, opioid-related overdose mortality rates, non-fatal opioid-related emergency department visit rates, community need and other factors. **Figure 2** depicts the counties with the highest priority for prescription drug overdose prevention. Of the priority counties, Jennings County distributed the most kits during period 2 (158 kits). In addition to the data report, LHDs discussed the grant activity that occurred during the second period of the grant cycle. Many discussed setting up operations with outreach efforts, co-services offered in addition to training and partnering with other agencies. In general, the outreach that took place was through: word of mouth, community organizations, social media, flyers, newspaper, etc. Services offered with the training were generally substance addiction resources/referrals or medication-assisted treatment/referrals, and HIV and hepatitis C testing (Table 1). The most common partnering agencies and educational outreach to agencies and departments included community organizations, local health agencies, emergency medical services (EMS), police agencies and fire departments (Table 1). Community interest varied among participating LHDs. In some areas, there was a lot of connection and collaboration in the community to reach individuals who need access to naloxone treatment. Some LHDs had support from the first responders in their county and partnered with them to distribute naloxone. In some of the communities, first responders, such as EMS and law enforcement, provided suggestions on areas to reach out to for naloxone training and education. There were LHDs that worked with existing programs, such as syringe services programs, to distribute kits. There are other areas in which the community had a general disinterest in the naloxone program. Some LHDs have expressed challenges reaching out to high-risk populations. Some reported that their challenges distributing naloxone may be due to stigma and community members being afraid to attend a training session. Eighteen of the 35 reporting counties mentioned challenges or barriers related to naloxone distribution within their communities. The top methods of hearing about the training were through a "Community Organization," "Employer," and "Local Health Department." Many of the LHDs mentioned communicating directly with community organizations and individuals. The top populations attending the naloxone trainings and receiving kits were "Law Enforcement," "Lay Person," and "Syringe Services Program Clients." "Treatment population" referred to the target group that the individual doing the training and receiving the kits intended to treat with the naloxone. The highest categories for "Treatment population" were "General Public," "Resident," "Client" and "Self." Overall, many LHDs are still setting up outreach and others are working on gaining interest for the program in their local communities while some are beginning to gain momentum.